LEARNING FROM PAST EXPERIENCES Michael W. Hulet NASA Johnson Space Center www.nasa.gov 12/507 #### Introduction The goal of this presentation is to examine what we can extrapolate from previous Lessons Learned attempts and suggest possible improvements. #### Background - Modernization project involving risk management & program assurance tasks - Electrical near-fatality MIB identified 2 similar previous occurrences in the same facility - Gulfstream III aircraft engine overheating - Unexpected odor in the EMU ## Communication Techniques - Mr. Griffin's emails contain pointers - Mr. O'Connor publicizes good reports - HQ Mishap POC emails mishap highlights to Center POCs ## Communication Techniques (cont.) - JSC Website has a Close Call database - JSC Hazard Abatement Process on-line - JSC Sr. Staff Page has mishap report links - JSC Management Council Briefings ## Communication Techniques (cont.) - Some JSC Directorates have email lists for initial mishap reporting - JSC Safety Alert - WSTF has a link to on-site mishap reports on the homepage #### Close Calls - Nitrogen Asphyxiation - MIWG MISHAP - Galileo Moisture Damage ## Close Call Web Site ## JSC's Top Level Close Call Process Flow ## Hazard Abatement Tracking System (HATS) What is the HATS? Why do we have a HATS? Who maintains the HATS? The Occupational Safety Team, NS2 ## Porcelain Press # (What's Wrong with this Picture) ## Possible General Improvements - Verification of flow-down efforts for findings (lateral and down). This should include all communication efforts. - Is the the LLIS on-line location publicity geared to both to design engineers and facility safety engineers? ### Design Improvements - Is configuration management part of the process? - How closely do the system safety analysts and the quality control assurance people work? ### MIB Improvements - Looking at possible communication improvements - Are the same issues that restrict initiating MIBs also a problem with identifying and communicating findings? #### Summary - NASA has a history of repeating mishaps - Various tools to mitigate risk - Communication opportunities available to prevent repetitive incidents - We need to do a better job of protecting NASA people, programs, facilities, and the public from NASA incidents ## Summary (cont.) - Things to consider before and after mishaps - What have we done to improve our efforts to communicate lessons learned? - Heighten awareness of the Lessons Learned Information System ## Summary (cont.) The final analysis of the effectiveness in using Lessons Learned is how diligently we use them